55704 # Rocket Dosign for the Future William W. Follett MDO Project Lead Raj Rajagopal RDCS Project Lead Rocketdyne Propulsion and Power Boeing - Canoga Park Presented at: Air Force Research Lab (AFRL) Electronic Prototyping Review Boeing - Seattle July 25, 2001 BOEING ## **AGENDA** - Vision - Approach - Optimization and Robust Design - Knowledge Based Systems - Collaborative Technologies - Examples - Summary ## Approach #### Integrate design technologies into state of the art design systems - Reduce time & cost required to create new products - Capture engineering expertise - Provide users with design environments customized to their problem #### Design technology thrusts: - Optimization and Robust Design - Expert Systems 🔒 - Collaborative Technologies | Robust Desig
RDC | n Compu
CS Feat | | System | | | |--|--|---------------|-------------------|-----------|---------| | Workflow aids robust design | Robust Design Computational System: CostBeta File System Monitor | | | | Help | | Variables from databases Math models include Ciandardized and automated Ciandardized sociality is processes | Variables | Math
Model | Design
Process | Compute | | | Various robust design Docesses available Distributed Computing | | | - | | Results | | | | | | | | | Company Devision | | | | <i>80</i> | EING | | | 11000 | abilistic Analys | is Results | |--|---------|----------------------------------|------------------------| | Display Entity Scatterugram | | | | | Plot Type 20PointPlot
X-Axis Label | | | | | 1 | | | | | Y-Axis Label
x2 | ٠. | | | | | | Display Entity. CDF | | | | 4, 5 | Prot. Type 26X urvePlot | | | Close Print Help | | > Axis Label /_ / response | | | and the second of o | , | 1 Axis Labei | * | | | | Cumulative Probability Distribut | | | | | | | | | | | englis.
Letter i se | | and the second | l ia | | A CARACTER STATE | # **Technology Thrust: Collaborative Technologies** - Collaborative optimization algorithms - Enable MDO among geographically dispersed teams - Address MDO problems of unprecedented size and complexity - Internet-Based Parallel Processing Tools - Enable controlled access among design team members to geographically dispersed computational resources Facilitate effective use of available computational resources for last turnaround (e.g., parallel processing) Virtual collocation of personnel BOEING #### **AGENDA** - Vision - Approach - Optimization and Robust Design - Expert Systems - Collaborative Technologies **Summary** # Integrated Design Systems Reduce Cost & Cycle Time for Engine Development - Synthesize MDO, ES and collaborative technologies into turnkey analysis and design systems - User-oriented systems in language that user understands - Capture key engineering expertise - Reduce design and life cycle costs - Improve product quality - Reduce expertise level required by the user #### Examples: - SEASHELL (BIVDS)- Scramjet engine design - OP Turbine optimization program - PNASH Pump network analysis shell - Turbine Information Powergrid - CASINO Aerospike nozzle design # **Summary** - The focus of the AA MDO team is to reduce product development - Capture & automate best design & analysis practices Increase availability of low-cost, high-fidelity analysis - Implement robust design to reduce costs associated with the Test-Fail-Fix cycle RD is currently focusing on several technologies to improve the resignation and Fobusi Design Chimization and Fobusi Design Pull-palse i Systems Claporative i echnologies MDO Algorithms Internet infrastructure | | | • | | |--|--|---|--| |